Supernova Surveys with DRM 1 Estimates by C. Baltay ## DRM 1 compared to IDRM - Main differences as far as Supernovae are concerned: - Larger area Imager - Longer wavelength limit (2.5 microns vs 2.0) - DRM 1 has same dia mirror (1.3 m), DRM 1a has 1.2 m mirror ## Design Reference Mission Comparisons | Feature | IDRM | DRM 1 | DRM 1a | DRM | 11 | DRM 1a | |--------------|---------------|-------------|-------------|-----|------|--------| | Mirror Dia | 1.3 m | 1.3 m | 1.2 m | | | | | Launch | ATLAS V | ATLAS V | Falcon 9 | | | | | Mission Life | 5 yrs | 5 yrs | 5 yrs | | | | | Imager | | | | | | | | Detectors | 28 H2RG | 36 H2RG | 15 H4RG | | | | | Plate Scale | 0.18 "/pixl | 0.18 "/pixl | 0.17 "/pixl | | | | | Area | 0.28 sq deg | 0.36 sq deg | 0.56 sq deg | | | | | A(det)xA(T | 0.37 | 0.48 | 0.63 | | | | | SNe Spectro | slitless | slitless | slitless | | | | | Lambda Max | x 2.0 microns | 2.5 microns | 2.5 microns | | | | | | | | | | | | | SNe Survey | | | | | | | | Duration | 6 months | 6 months | 6 months | | | | | Z max | 1.2 | 1.2 | 1.2 | | 1.3 | 1.4 | | Tiers | 2 | 2 | 2 | | | | | No of SNE | 1194 | 1549 | 2033 | | 1200 | 1200 | | FoM | 134 | 160 | 191 | | | | ## Effect of Extended Wavelength Range - Use intrinsic supernova spread as we agreed: - Rest frame B band 16 % - Rest frame Z band 15 % - Rest frame J band 13 % - Rest frame H band 12 % - For the reddest (1.6 to 2.0 μ) band, this wavelength dependence translates into a z dependence, so for the calculations we use the fit $\sigma_{intrinsic} = 0.11 + 0.033 z$ - With the extended wavelength range, could take the reddest filter to be 2.0 to 2.5 μ . For a supernova with a given z this would correspond to a redder band in the restframe, reducing the intrinsic spread by about 10%. - This would lead to an improved Figure of Merit, OR would allow the survey to go to higher z max.